Marketing Communication | Career Cluster | Marketing | |-------------------------|--| | Course Code | 12009 | | Prerequisite(s) | Marketing Principles recommended | | Credit | 0.5 | | Program of Study and | Marketing Principles – Marketing Communication – Capstone Experience | | Sequence | | | Student Organization | DECA, Future Business Leaders of America (FBLA) | | Coordinating Work-Based | Field trip, mentoring, guest speaker | | Learning | | | Industry Certifications | NA NA | | Dual Credit or Dual | NA NA | | Enrollment | | | Teacher Certification | Business Management & Administration Cluster Endorsement; Marketing Cluster Endorsement; Sales, | | | Merchandising, & Marketing Research Support Pathway Endorsement; *Business Education; *Marketing | | | Education | | Resources | | ### **Course Description:** Marketing Communication introduces the student to the basic concepts of marketing communications and links this communication to strategic planning, product and pricing decisions, and distributions and promotional decisions. Examples of marketing communication activities include advertising, direct marketing, public relations, sales promotion, personal selling, and digital marketing. #### **Program of Study Application** Marketing Communications is a pathway course in the Marketing career cluster, Marketing Communications pathway. Course: Marketing Communication ## **Course Standards** # MC 1 Students will understand the concept of integrated marketing communication (IMC). | Webb Level | Sub-indicator Sub-indicator | Int | egrated Content | |---------------|---|-----|-------------------| | Level 1: | MC 1.1 Define the concept of marketing communication | • | Identify the | | Recall and | | | importance of | | Reproduction | | | marketing | | | | | communication | | | | | to marketers and | | | | | the overall | | | | | organization. | | Level 2: | MC 1.2 Understand the role of IMC in developing effective marketing plans | • | Align IMC | | Skill/Concept | | | objectives with | | | | | the overall | | | | | marketing | | | | | objectives | | | | • | Identify | | | | | interconnections | | | | | between | | | | | communication | | | | | goals and overall | | | | | marketing goals | | Level 3: | MC 1.3 Assess modern technological factors that affect marketing | • | Identify evolving | | Strategic | communication | | technological | | Thinking | | | advances and | | | | | how they affect | | | | | marketing | | | | | communication | | Level 3: | MC 1.4 Explore various career opportunities within the advertising and | • | Research career | | Strategic | communication industries | | options within | | Thinking | | | the marketing | | | | | communications | | | | | industry | Course: Marketing Communication MC 2 Students will understand the communication process in relation to promotional programs. | Webb Level | Sub-indicator Sub-indicator | Integrated Content | |-----------------------------------|---|---| | Level 2:
Skill/Concept | MC 2.1 Understand the overall communication process | Identify the sender, receiver, message, noise, channels, and feedback Recognize the different communication delivery modes | | Level 3:
Strategic
Thinking | MC 2.2 Establish communication goals and objectives | • Identify SMART (specific, measurable, attainable, realistic, time-bound) communication goals that are integrated with the overall marketing plan | Course: Marketing Communication MC 3 Students will understand development of an integrated promotional mix. | Webb Level | Sub-indicator Sub-indicator | Integrated Content | |--|--|--| | Level 1:
Recall and
Reproduction | MC 3.1 Identify the elements of the promotional mix | List the elements of the promotional mix (e.g. advertising, direct marketing, public relations, sales promotion, personal selling, and digital marketing) | | Level 2:
Skill/Concept | MC 3.2 Understand the role and importance of various promotional mix elements in achieving marketing communication goals | Determine objective(s) of various promotional mix elements Identify advantages and disadvantages of implementing various promotional mix elements | Course: Marketing Communication # MC 4 Students will understand the integrated marketing communication message strategy and its execution. | Webb Level | Sub-indicator Sub-indicator | Integrated Content | | |---------------------------|---|--------------------|--| | Level 2:
Skill/Concept | MC 4.1 Determine the purpose of the IMC message | • | Identify what the communication message will say or communicate | | Level 2:
Skill/Concept | MC 4.2 Determine how the message fits with your desired target market | • | Identify different communication/ advertising appeals and execution styles | Course: Marketing Communication ## MC 5 Students will determine media strategy and its objectives. | Webb Level | Sub-indicator Sub-indicator | Int | tegrated Content | |-----------------------------------|---|-----|---| | Level 2:
Skill/Concept | MC 5.1 Determine media objectives to achieve communication goals | • | Discuss various
metrics used to
set media
objectives (e.g.
reach, frequency,
etc.) | | Level 3:
Strategic
Thinking | MC 5.2 Identify various media vehicles to deliver the IMC message | • | Identify advantages and disadvantages of different media vehicles (e.g. TV, radio, newspaper, social ads, etc.) | #### Notes # MC 6: Students will evaluate the integration and implementation of the IMC plan. | Webb Level | Sub-indicator | Integrated Content | | |------------|---|---------------------------------|--| | Level 3: | MC 6.1 Analyze an example of a marketing communication implementation | Discuss the | | | Strategic | plan with objectives, timelines, and checkpoints | integration of | | | Thinking | | different | | | | | promotional | | | | | tactics into a | | | | | marketing | | | | | communication | | | | | plan | |